LA-UR-12-21939 Approved for public release; distribution is unlimited. Title: Transverse Measurements of Polarization in Optically-Pumped Rb Vapor Cells Author(s): Dreiling, J.M. Norrgard, E.B. Tupa, D Gay, T. J. Intended for: DAMMOP, 2012-06-07 (Anaheim, California, United States) ### Disclaimer: Los Alamos National Laboratory, an affirmative action/equal opportunity employer,is operated by the Los Alamos National Security, LLC for the National NuclearSecurity Administration of the U.S. Department of Energy under contract DE-AC52-06NA25396. By approving this article, the publisher recognizes that the U.S. Government retains nonexclusive, royalty-free license to publish or reproduce the published form of this contribution, or to allow others to do so, for U.S. Government purposes. Los Alamos National Laboratory requests that the publisher identify this article as work performed under the auspices of the U.S. Departmentof Energy. Los Alamos National Laboratory strongly supports academic freedom and a researcher's right to publish; as an institution, however, the Laboratory does not endorse the viewpoint of a publication or guarantee its technical correctness. ## Transverse Measurements of Polarization in Optically-Pumped Rb Vapor Cells J.M. Dreiling¹, E.B. Norrgard^{1*}, D. Tupa², and T.J. Gay¹ ¹University of Nebraska, Lincoln, NE 68588 ² Los Alamos National Laboratory, Los Alamos, NM 87545 Polarization of optically-pumped alkali-metal vapors is typically determined by probing along the entire length of the pump beam resulting in an averaged value. Unfortunately, these measurements do not give information about spatial variations of polarization along the pump beam's propagation distance. Using a probe beam oriented perpendicular to the pump beam, we have demonstrated a heuristic method for measuring alkali-metal spin polarization. **Transverse Probe Beam:** Linearly-polarized light normal to the z quantization axis can have two polarizations (Fig. 1): $-\pi$ light drives $\Delta m_f = 0$ transitions $--\pi_y$ light drives equally $\Delta m_f = +1$ and $\Delta m_f = -1$ transitions \hat{y} Fig. 1: A circularly-polarized beam pumps the Rb vapor. Transmission of perpendicular π and π_y linearly-polarized probe beams is measured. Fig. 2: Sketch of possible transitions driven by transverse linearly-polarized light. # **Probe** Absorption in Maximally Polarized **Vapor:** (all atoms in $m_f = +F$) $F_g > F_e$ (Fig. 3, left) -- π probe will not be absorbed -- π_y probe will be absorbed $F_g = F_e$ (Fig. 3, right) $-\pi$ probe will be absorbed $-\pi_y$ probe will be absorbed 50% $F_g < F_e$ --no absorption difference Fig. 3: Possible transitions from $F_g=2$, $m_f=2$ to $F_e=1$ driven by transverse linearly-polarized light for left: ${}^{87}Rb\ F_g=2 \rightarrow F_e=1$ and right: ${}^{87}Rb\ F_g=2 \rightarrow F_e=2$. **Experimental Results:** Absorption profiles obtained for π and π_y probe beams were subtracted to give a difference signal, D. The most prominent feature, referred to as $D_{min'}$ corresponds to π_y more strongly absorbed than π near the ⁸⁷Rb F_g = 2 \rightarrow F_e = 1 transition. Fig. 4: Absorption profiles for π_y and π light and their difference $(\pi_y - \pi)$ for Rb density of 2.4·10¹² cm³ and 10 Torr N₂ buffer gas. The positions of hyperfine transitions are given at the bottom from left to right: ${}^{87}\text{Rb} \ F_g = 2 \rightarrow F_e = 1$, ${}^{87}\text{Rb} \ 2 \rightarrow 2$, ${}^{88}\text{Rb} \ 3 \rightarrow 2$, ${}^{85}\text{Rb} \ 3 \rightarrow 3$, ${}^{85}\text{Rb} \ 2 \rightarrow 2$, ${}^{88}\text{Rb} \ 2 \rightarrow 3$, ${}^{87}\text{Rb} \ 1 \rightarrow 1$, ${}^{87}\text{Rb} \ 1 \rightarrow 2$. **Analysis:** Data taken for seven Rb densities, N, each with 10 Torr of N_2 buffer gas, indicate an approximately linear relationship between D_{min} and P_{Rb} (Fig. 5). The non-zero intercept of lower densities is due to residual optical pumping by the probe beam alone. The applied longitudinal magnetic field maintains this alignment, causing the π_y and π probes to be absorbed differently. Data was fit to the hyperbolic form $$P_{Rb}(N, D_{min}) = -\sqrt{A(N)^2 + D_{min}^2 * B(N)^2}$$ (1) If the N-dependence of the A and B fit-coefficients is found, the polarization of a Rb vapor of known density can be determined by simply measuring D_{min} . Fig. 5: D_{min} plotted versus longitudinal polarization measured by Faraday rotation [1]. A best fit line for each density yielded the fit coefficients A and B. **Modeling:** A model is being developed to describe Fig. 5. Rate equations are different for π and π_y probe beams. For example, for the m_F = +2 state in ⁸⁷Rb F_g = $2 \rightarrow F_e$ = 1 transition, the probe contributions are $$\frac{du_{m_{F_g} = +2}}{dt} = k_{21}[0] \tag{2}$$ $$\frac{dn_{m_{F_g}=+2}}{dt} = k_{21} \left[\frac{1}{4} \left(n_{m_{F_e}=+1} - n_{m_{F_g}=+2} \right) \right], \quad (3)$$ where k_{21} is the laser induced transition rate ^{87}Rb F_g = 2 \rightarrow F_e = 1 transition. Terms in brackets show absorption strength. Other rates include spontaneous decay and spin-relaxation. **Potential Application:** This method could be used to map spatial polarization variations of alkali-metal vapors. It has an advantage over traditional Faraday rotation in that it is relatively simple to set up. #### References: [1] H. Batelaan, A.S. Green, B.A. Hitt, and T.J. Gay, Phys. Rev. Lett. 82, 4216 (1999). [12] E.B. Norrgard, D. Tupa, J.M. Dreiling, and T.J. Gay, Phys. Rev. A 82, 033408 (2010) This work was supported by NSF Grant PHY-0855629 and PHY-0821385 (MRI) and is unclassified: Los Alamos Unlimited Release LA-UR 12-02789. *Current address: Yale University, New Haven, CT 06520